Development of the ICD-10 Procedure Coding System (ICD-10-PCS) Richard F. Averill, M.S., Robert L. Mullin, M.D., Barbara A. Steinbeck, RHIT, Norbert I. Goldfield, M.D., Thelma M. Grant, RHIA, Rhonda R. Butler, CCS, CCS-P The International Classification of Diseases 10th Revision Procedure Classification System (ICD-10-PCS) has been developed as a replacement for Volume 3 of the International Classification of Diseases 9th Revision (ICD-9-CM). The development of ICD-10-PCS was funded by the U.S. Centers for Medicare and Medicaid Services (CMS). ICD-10-PCS has a multiaxial seven character alphanumeric code structure that provides a unique code for all substantially different procedures, and allows new procedures to be easily incorporated as new codes. ICD-10-PCS was under development for over five years. The initial draft was formally tested and evaluated by an independent contractor; the final version was released in the Spring of 1998, with annual updates since the final release. The design, development and testing of ICD-10-PCS are discussed. The ICD-10-PCS is being developed with the support of the Centers for Medicare and Medicaid Services, under contract Nos. 90-1138, 91-22300 500-95-0005 and HHSM-500-2004-00011C to 3M Health Information Systems. Consultation in the development of ICD-10-PCS was provided by Donn G. Duncan, M.D. and Gerard M. Doherty, M.D. The coding staff of the Division of Acute Care, Hospital and Ambulatory Policy Group, Center for Medicare Management of the Centers for Medicare and Medicaid Services, DHHS, provided ongoing review and evaluation during the development of the ICD-10-PCS: Patricia E. Brooks, Ann Bowling Fagan, Amy L. Gruber. A wide range of physician specialty societies, individual clinicians, health care professionals and researchers provided valuable input into the research. The Tables, List of Codes, and Index are computer generated, based on an expert system designed by Yvette Wang, Laurence Gregg, Enes Elia, and David Gannon. Address correspondence and requests for reprints to Richard F. Averill, Director, Clinical Research Department, 3M Health Information Systems, 100 Barnes Road, Wallingford, CT 06492. Robert L. Mullin, M.D., Barbara A. Steinbeck, RHIT, Norbert I. Goldfield, M.D., Thelma M. Grant, RHIA, Rhonda R. Butler, CCS, CCS-P, are with 3M Health Information Systems, 3M Health Care. The opinions expressed are solely those of the authors and do not necessarily reflect the views or policy positions of 3M Health Information Systems or the Centers for Medicare and Medicaid Services. # Introduction Volume 3 of the International Classification of Diseases 9th Revision Clinical Modification (ICD-9-CM) has been used in the U.S. for the reporting of inpatient procedures since 1979. The structure of Volume 3 of ICD-9-CM has not allowed new procedures associated with rapidly changing technology to be effectively incorporated as new codes. As a result, in 1992 the U.S. Centers for Medicare and Medicaid Services (CMS) funded a project to design a replacement for Volume 3 of ICD-9-CM. After a review of the preliminary design, CMS in 1995 awarded 3M Health Information Systems a three-year contract to complete development of the replacement system. The new system is the ICD-10 Procedure Coding System (ICD-10-PCS). The development of ICD-10-PCS had as its goal the incorporation of four major attributes: # Completeness There should be a unique code for all substantially different procedures. In Volume 3 of ICD-9-CM, procedures on different body parts, with different approaches, or of different types are sometimes assigned to the same code. # Expandability As new procedures are developed, the structure of ICD-10-PCS should allow them to be easily incorporated as unique codes. ## Multiaxial ICD-10-PCS codes should consist of independent characters, with each individual axis retaining its meaning across broad ranges of codes to the extent possible. # Standardized Terminology ICD-10-PCS should include definitions of the terminology used. While the meaning of specific words varies in common usage, ICD-10-PCS should not include multiple meanings for the same term, and each term must be assigned a specific meaning. If these four objectives are met, then ICD-10-PCS should enhance the ability of health information coders to construct accurate codes with minimal effort. In the development of ICD-10-PCS, several general principles were followed: Diagnostic Information is Not Included in Procedure Description When procedures are performed for specific diseases or disorders, the disease or disorder is not contained in the procedure code. There are no codes for procedures exclusive to aneurysms, cleft lip, strictures, neoplasms, hernias, etc. The diagnosis codes, not the procedure codes, specify the disease or disorder. Not Otherwise Specified (NOS) Options are Restricted ICD-9-CM often provides a "not otherwise specified" code option. Certain NOS options made available in ICD-10-PCS are restricted to the uses laid out in the ICD-10-PCS draft guidelines. A minimal level of specificity is required for each component of the procedure. Limited Use of Not Elsewhere Classified (NEC) Option ICD-9-CM often provides a "not elsewhere classified" code option. Because all significant components of a procedure are specified in ICD-10-PCS, there is generally no need for an NEC code option. However, limited NEC options are incorporated into ICD-10-PCS where necessary. For example, new devices are frequently developed, and therefore it is necessary to provide an "Other Device" option for use until the new device can be explicitly added to the coding system. Additional NEC options are discussed later, in the sections of the system where they occur. # Level of Specificity All procedures currently performed can be specified in ICD-10-PCS. The frequency with which a procedure is performed was not a consideration in the development of the system. Rather, a unique code is available for variations of a procedure that can be performed. ICD-10-PCS has a seven character alphanumeric code structure. Each character contains up to 34 possible values. Each value represents a specific option for the general character definition (e.g., stomach is one of the values for the body part character). The ten digits 0-9 and the 24 letters A-H,J-N and P-Z may be used in each character. The letters O and I are not used in order to avoid confusion with the digits 0 and 1. Procedures are divided into sections that identify the general type of procedure (e.g., medical and surgical, obstetrics, imaging). The first character of the procedure code always specifies the section. The sections are shown in table 1. | Sections | | | | |----------|--|--|--| | 0 | Medical and Surgical | | | | 1 | Obstetrics | | | | 2 | Placement | | | | 3 | Administration | | | | 4 | Measurement and Monitoring | | | | 5 | Extracorporeal Assistance and Performance | | | | 6 | Extracorporeal Therapies | | | | 7 | Osteopathic | | | | 8 | Other Procedures | | | | 9 | Chiropractic | | | | В | Imaging | | | | С | Nuclear Medicine | | | | D | Radiation Oncology | | | | F | Physical Rehabilitation and Diagnostic Audiology | | | | G | Mental Health | | | | Н | Substance Abuse Treatment | | | Table 1: Sections The second through seventh characters mean the same thing within each section, but may mean different things in other sections. In all sections, the third character specifies the general type of procedure performed (e.g., resection, transfusion, fluoroscopy), while the other characters give additional information such as the body part and approach. In ICD-10-PCS, the term "procedure" refers to the complete specification of the seven characters. # **ICD-10-PCS Format** The ICD-10-PCS is made up of three separate parts. Tables Index List of Codes The Index allows codes to be located by an alphabetic lookup. The index entry refers to a specific location in the Tables. The Tables must be used in order to construct a complete and valid code. The List of Codes provides a comprehensive listing of all valid codes, with a complete text description accompanying each code. # Tables in ICD-10-PCS The Tables in ICD-10-PCS are organized differently from ICD-9-CM. Each page in the Tables is composed of rows that specify the valid combinations of code values. Table 2 is an excerpt from the ICD-10-PCS tables. In the system, the upper portion of each table specifies the values for the first three characters of the codes in that table. In the medical and surgical section, the first three characters are the section, the body system and the root operation. In ICD-10-PCS, the values 027 specify the section *medical and surgical* (0), the body system *heart and great vessels* (2) and the root operation *dilation* (7). As shown in table 2, the root operation (i.e., *dilation*) is accompanied by its definition. The lower portion of the table specifies all the valid combinations of the remaining characters four through seven. The four columns in the table specify the last four characters. In the medical and surgical section they are labeled Body Part, Approach, Device and Qualifier, respectively. Each row in the table specifies the valid combination of values for characters four through seven. The Tables contain only those combinations of values that result in a valid procedure code. The row in table 3 can be used to construct 96 unique procedure codes. For example, code 02703DZ specifies the procedure for dilation of one coronary artery using an intraluminal device via percutaneous approach (i.e., percutaneous transluminal coronary angioplasty with stent). | U· | Med | ical | and | Sur | raical | |----|-------|------|-----|-----|--------| | v. | IVICU | ıvaı | anu | Jui | uicai | - 2: Heart and Great Vessels - 7: Dilation: Expanding an orifice or the lumen of a tubular body part | Body Part
Character 4 | Approach
Character 5 |
Device
Character 6 | Qualifier
Character 7 | |--|---------------------------|---------------------------------------|--------------------------| | 0 Coronary Artery, One Site | 0 Open | 4 Drug-eluting
Intraluminal Device | 6 Bifurcation | | 1 Coronary Arteries, Two
Sites | 2 Open Endoscopic | DIntraluminal Device | Z No Qualifier | | 2 Coronary Arteries, Three Sites | 3 Percutaneous | Z No Device | | | 3 Coronary Arteries, Four or More Sites | 4 Percutaneous Endoscopic | | | **Table 2:** Row from the Tables specifies the valid combinations of characters 4 through 7 for the medical and surgical root operation dilation of the heart and great vessels body system(027) | 027004Z | Dilation of Coronary Artery, One Site with Drug-eluting Intraluminal Device, Open Approach | |---------|---| | 02700DZ | Dilation of Coronary Artery, One Site with Intraluminal Device, Open Approach | | 02700ZZ | Dilation, Coronary Artery, One Site, Open Approach | | 027024Z | Dilation, Coronary Artery, One Site with Drug-eluting Intraluminal Device, Open Endoscopic Approach | | 02702DZ | Dilation, Coronary Artery, One Site with Intraluminal Device, Open Endoscopic Approach | | 02702ZZ | Dilation, Coronary Artery, One Site, Open Endoscopic Approach | | 027034Z | Dilation, Coronary Artery, One Site with Drug-eluting Intraluminal Device, Percutaneous Approach | | 02703DZ | Dilation, Coronary Artery, One Site with Intraluminal Device, Percutaneous Approach | | 02703ZZ | Dilation, Coronary Artery, One Site, Percutaneous Approach | | 027044Z | Dilation, Coronary Artery, One Site with Drug-eluting Intraluminal Device, Percutaneous Endoscopic Approach | | 02704DZ | Dilation, Coronary Artery, One Site with Intraluminal Device, Percutaneous Endoscopic Approach | | 02704ZZ | Dilation, Coronary Artery, One Site, Percutaneous Endoscopic Approach | **Table 3:** Code descriptions for dilation of one coronary artery (0270) #### List of Codes The valid codes that can be constructed using the first body part value in table 2 (i.e., one coronary artery) and no specific qualifier are shown in table 3. The 16 codes listed in table 3 are examples of entries in the List of Codes. Each code has a text description that is complete and easy to read. #### Index The Index allows codes to be located based on an alphabetic lookup. Codes may be found in the index based on the general type of the procedure (e.g., resection, transfusion, fluoroscopy), or a more commonly used term (e.g., appendectomy). The code for percutaneous intraluminal dilation of the coronary arteries with an intraluminal device can be found in the index under *dilation*, or a synonym of dilation (e.g., angioplasty). Once the desired term is located in the index, the index specifies the first three or four values of the code, followed by three or four periods (e.g., 027....), or directs the user to see another term. Each table also identifies the first three values of the code (e.g., 027). Based on the first three values of the code obtained from the index, the corresponding table can be located. The table is then used to obtain the complete code by specifying the last four values. # **Medical and Surgical Section** The seven characters for medical and surgical procedures have the following meaning: # CHARACTER MEANINGS The medical and surgical section codes represent the vast majority of procedures reported in an inpatient setting. Medical and surgical procedure codes have a first character value of "0". The second character indicates the general body system (e.g., gastrointestinal). The third character indicates the root operation, or specific objective, of the procedure (e.g., excision). The fourth character indicates the specific body part on which the procedure was performed (e.g., duodenum). The fifth character indicates the approach used to reach the procedure site (e.g., open). The sixth character indicates whether any device was used and remained at the end of the procedure (e.g., synthetic substitute). The seventh character is a qualifier that may have a specific meaning for a limited range of values. For example, the qualifier can be used to identify the destination site of the root operation bypass. The first through fifth characters are always assigned a specific value, but the device (sixth character) and the qualifier (seventh character) are not applicable to all procedures. The value Z is used for the sixth and seventh characters to indicate that a specific device or qualifier does not apply to the procedure. The body systems for medical and surgical section codes are specified in the second character, as shown in table 4. In order to provide necessary detail, some traditional body systems are subdivided. For example, body system values K (muscles), L (tendons), M (bursae and ligaments), N (head and facial bones), P (upper bones), Q (lower bones), R (upper joints) and S (lower joints) are subsystems of the musculoskeletal system. | Body Systems | | | |--|---------------------------------------|--| | 0 | Central Nervous System | | | 1 | Peripheral Nervous System | | | 2 | Heart and Great Vessels | | | 3 | Upper Arteries | | | 4 | Lower Arteries | | | 5 | Upper Veins | | | 6 | Lower Veins | | | 7 | Lymphatic and Hemic System | | | 8 | Eye | | | 9 | Ear, Nose, Sinus | | | В | Respiratory System | | | С | Mouth and Throat | | | D | Gastrointestinal System | | | F | Hepatobiliary System and Pancreas | | | G | Endocrine System | | | Н | Skin and Breast | | | J | Subcutaneous Tissue and Fascia | | | K | Muscles | | | L | Tendons | | | M | Bursae and Ligaments | | | Ν | Head and Facial Bones | | | Р | Upper Bones | | | Q | Lower Bones | | | R | Upper Joints | | | S | Lower Joints | | | Т | Urinary System | | | U | Female Reproductive System | | | V | Male Reproductive System | | | W | Anatomical Regions, General | | | Χ | Anatomical Regions, Upper Extremities | | | Υ | Anatomical Regions, Lower Extremities | | | Table 4: Medical and Surgical Body Systems | | | Table 4: Medical and Surgical Body Systems # **ROOT OPERATIONS** The root operation is specified in the third character. In the medical and surgical section there are 30 different root operation values, as shown in table 5. | Root Operation | Definition | |-----------------------|---| | Alteration | Modifying the anatomic structure of a body part without affecting the function of the body part | | Bypass | Altering the route of passage of the contents of a tubular body part | | Change | Taking out or off a device from a body part and putting back an identical or similar device in or on the same body part without cutting or puncturing the skin or a mucous membrane | | Control | Stopping, or attempting to stop, postprocedural bleeding | | Creation | Making a new structure that does not physically take the place of a body part | | Destruction | Eradicating all or a portion of a body part | | Detachment | Cutting off all or a portion of an extremity | | Dilation | Expanding an orifice or the lumen of a tubular body part | | Division | Separating, without taking out, a body part | | Drainage | Taking or letting out fluids and/or gases from a body part | | Excision | Cutting out or off, without replacement, a portion of a body part | | Extirpation | Taking or cutting out solid matter from a body part | | Extraction | Pulling or stripping out or off all or a portion of a body part | | Fragmentation | Breaking solid matter in a body part into pieces | | Fusion | Joining together portions of an articular body part rendering the articular body part immobile | | Insertion | Putting in a non-biological appliance that monitors, assists, performs or prevents a physiological function but does not physically take the place of a body part | | Inspection | Visually and/or manually exploring a body part | | Мар | Locating the route of passage of electrical impulses and/or locating functional areas in a body part | | Occlusion | Completely closing an orifice or the lumen of a tubular body part | | Reattachment | Putting back in or on all or a portion of a separated body part to its normal location or other suitable location | | Release | Freeing a body part | | Removal | Taking out or off a device from a body part | | Repair | Restoring, to the extent possible, a body part to its normal anatomic structure and function | | Replacement | Putting in or on biological or synthetic material that physically takes the place of all or a portion of a body part | | Reposition | Moving to its normal location or other suitable location all or a portion of a body part | | Resection | Cutting out or off, without replacement, all of a body part | | Restriction | Partially closing an orifice or the lumen of a tubular body part | | Revision | Correcting, to the extent possible, a malfunctioning or displaced device | | Transfer | Moving, without taking out, all or a portion of a body part to another location to take over the function of all or a portion of a body part | | Transplantation | Putting in or on all or a portion of a living body part taken from another individual or animal to physically take the place and/or function of all or a portion of a similar body part | Table 5: Medical and Surgical Root Operation Definitions The root operation identifies the objective of the procedure. Each root operation has a precise definition. For example, the root operation insertion is used for procedures where devices are put in or on a body part. If a device is taken out but no equivalent device is put in, then the root operation removal is used. The root
operation extirpation is used when solid matter such as a foreign body, embolus or calculus is taken out of a body part without taking out any of the body part. The root operation excision is used when a portion of a body part is cut out, while the root operation resection is used when all of a body part as defined by the body part value is cut out. If biological or synthetic material is put in to take the place of all or a portion of a body part, then the root operation replacement is used. If the body part has a living body part from a donor put in its place, then the root operation transplantation is used. The above examples of root operation terminology illustrate the precision of the values defined in the system. There is a clear distinction between each root operation. A root operation specifies the objective of the procedure. The term "anastomosis" is not a root operation, because it is a means of joining and is always an integral part of another procedure (e.g., bypass, resection) with a specific objective. Similarly, "incision" is not a root operation, since it is always part of the objective of another procedure (e.g., division, drainage). The root operation *repair* in the medical and surgical section functions as a "not elsewhere classified" option. It is used when the procedure performed is not one of the other specific root operations. Appendix A provides additional explanation and representative examples of the medical and surgical root operations. Appendix B groups all root operations in the medical and surgical section into subcategories and provides an example of each root operation. ## **BODY PART** The body part is specified in the fourth character. The body part indicates the specific part of the body system on which the procedure was performed (e.g., duodenum). Tubular body parts are defined in ICD-10-PCS as those hollow body parts that provide a route of passage for solids, liquids, or gases. They include the cardiovascular system, and body parts such as those contained in the gastrointestinal tract, genitourinary tract, biliary tract, and respiratory tract. # **APPROACH** The technique used to reach the site of the procedure is specified in the fifth character. There are eight different approaches, as shown in table 6. The approach is comprised of three components: the access location, method, and type of instrumentation. ## Access Location For procedures performed on an internal body part, the access location specifies the external site through which the site of the procedure is reached. There are two general types of access locations: skin or mucous membranes, and external orifices. Every approach value except external includes one of these two access locations. The skin or mucous membrane can be cut or punctured to reach the procedure site. All open and percutaneous approach values use this access location. The site of a procedure can also be reached through an external opening. External openings can be natural (e.g., mouth) or artificial (e.g., colostomy stoma). | Cutting through the skin or mucous membrane and any other body layers necessary to expose the site of the procedure | |--| | Cutting through the skin or mucous membrane and any other body layers necessary to expose a body part, and introduction of instrumentation to reach and visualize the site of the procedure | | Entry, by puncture or minor incision, of instrumentation through the skin or mucous membrane and any other body layers necessary to reach the site of the procedure | | Entry, by puncture or minor incision, of instrumentation through the skin or mucous membrane and any other body layers necessary to reach and visualize the site of the procedure | | Entry of instrumentation through a natural or artificial external opening to reach the site of the procedure | | Entry of instrumentation through a natural or artificial external opening to reach and visualize the site of the procedure | | Cutting through the skin or mucous membrane and any other body layers necessary to expose the site of the procedure, and entry, by puncture or minor incision, of instrumentation through the skin or mucous membrane and any other body layers necessary to aid in the performance of the procedure | | Procedures performed directly on the skin or mucous membrane and procedures performed indirectly by the application of external force through the skin or mucous membrane | | e Cet E Er E C E V Ceir F F | Table 6: Medical and Surgical Approach Definitions #### Method For procedures performed on an internal body part, the method specifies how the external access location is entered. An open method specifies cutting through the skin or mucous membrane and any other intervening body layers necessary to expose the site of the procedure. An instrumental method specifies the entry of through instrumentation the access location to the internal procedure site. Instrumentation can be introduced by puncture or minor incision, or through an external opening. The puncture or minor incision does not constitute an open approach, because it does not expose the site of the procedure. An approach can define multiple methods. For example, the open endoscopic approach includes both the open method to expose the body part and the introduction of instrumentation into the body part to perform the procedure. # Type of Instrumentation For procedures performed on an internal body part, instrumentation means that specialized equipment is used to perform the procedure. Instrumentation is used in all internal approaches other than the basic open approach. Instrumentation may or may not include the capacity to visualize the procedure site. For example, the instrumentation used to perform a sigmoidoscopy permits the internal site of the procedure to be visualized, while the instrumentation used to perform a needle biopsy of the liver does not. The term "endoscopic" as used in approach values refers to instrumentation that permits a site to be visualized. # External Approaches Procedures performed directly on the skin or mucous membrane are identified by the external approach (e.g., skin excision). Procedures performed indirectly by the application of external force are also identified by the external approach (e.g., closed reduction of fracture). Table 6 contains a definition of each approach. Appendix C compares the components (access location, method, and type of instrumentation) of each approach, and provides an example of each approach. # **DEVICE** The device is specified in the sixth character and is only used to specify devices that remain after the procedure is completed. There are four general types of devices: - 1. Biological or synthetic material that takes the place of all or a portion of a body part (e.g, skin graft, joint prosthesis). - 2. Biological or synthetic material that assists or prevents a physiological function (e.g., IUD). - Therapeutic material that is not absorbed by, eliminated by, or incorporated into a body part (e.g., radioactive implant). - Mechanical or electronic appliances used to assist, monitor, take the place of or prevent a physiological function (e.g., cardiac pacemaker, orthopedic pin). While all devices can be removed, some devices cannot be removed without putting in another nonbiological appliance or body part substitute. Specific device values may be coded with the root operations alteration, bypass, creation, dilation, drainage, fusion, occlusion, reposition, and *restriction*. Specific device values must be coded with the root operations *change, insertion, removal, replacement,* and *revision*. Instruments used to visualize the procedure site are not specified in the device value. This information is specified in the approach value. If the objective of the procedure is to put in the device, then the root operation is insertion. If the device is put in to meet an objective other than insertion, then the root operation defining the underlying objective of the procedure is used, with the device specified in the device character. For example, if a procedure to replace the hip joint is performed, the root operation replacement is coded and the prosthetic device is specified in the device character. Materials incidental to a procedure such as clips, ligatures and sutures are not specified in the device character. Because new devices can be developed, the value "Other Device" is provided as a temporary option for use until a specific device value is added to the system. # **QUALIFIER** The qualifier is specified in the seventh character. The qualifier contains unique values for individual procedures as needed. For example, the qualifier can be used to identify the destination site in a bypass. # Medical and Surgical Section Principles In developing the medical and surgical procedure codes, several specific principles were followed: Composite Terms are not Root Operations The only component of a procedure specified in the root operation is the objective of the procedure. Composite terms such as colonoscopy and sigmoidectomy are not root operations because they specify multiple components of a procedure. The term "colonoscopy" is a composite of information contained in the root operation value, i.e., inspection, the body part value, i.e., large intestine, and the endoscopic approach value, i.e., via natural or artificial opening endoscopic. In ICD-10-PCS, the components of a procedure are defined separately. The underlying objective of the procedure is specified by the root operation (third character), the precise part of the gastrointestinal tract inspected is specified by the body part (fourth character), and the method used to reach and
visualize the procedure site is specified by the (fifth character). A partial approach sigmoidectomy is likewise a composite of information contained in the root operation value, i.e., excision, and the body part value, i.e., sigmoid colon. In ICD-10-PCS, a partial sigmoidectomy is coded as excision (cutting out or off, without replacement, a portion of a body part) of the sigmoid body part. While the terms colonoscopy and sigmoidectomy are listed in the index, they do not constitute separate root operations in the Tables, but instead refer to the correct root operation and body system in the Tables. Root Operation Based on Objective of Procedure The root operation is based on the objective of the procedure, such as resection of transverse colon or dilation of an artery. The assignment of the root operation is based on the procedure actually performed, which may or may not have been the intended procedure. If the modified intended procedure is or discontinued (e.g., excision instead of resection is performed), the root operation is determined by the procedure actually performed. If the desired result fails to persist after completion of the procedure (i.e., the artery does not remain expanded after the dilation procedure), the root operation is still determined by the procedure actually performed. If the procedure performed takes out a foreign body, then the procedure is coded to the root operation extirpation. Dilating the urethra is coded as dilation, since the objective of the procedure is to dilate the urethra. If dilation of the urethra includes putting in an intraluminal stent, the root operation remains *dilation* and insertion of the intraluminal device. because the underlying objective of the procedure is dilation of the urethra. The stent is identified by the intraluminal device value in the sixth character of the dilation procedure code. If the objective is solely to put a radioactive element in the urethra, then the procedure is coded to the operation insertion, root with radioactive element identified in the sixth character of the code. If the objective of the procedure is to correct malfunctioning or displaced device, then the procedure is coded to the root operation revision. In the root operation revision, the original device being revised is identified in the device character. Revision is typically performed mechanical appliances (e.g., pacemaker), materials used in replacement synthetic substitute) procedures (e.g., procedures Typical revision include adjustment of pacemaker position and correction of malfunctioning knee prosthesis. Combination Procedures are Coded Separately If multiple procedures as defined by distinct objectives are performed during an operative episode, then multiple codes are used. For example, obtaining the vein graft used for coronary bypass surgery is coded as a separate procedure from the bypass itself. Redo of Procedures The complete or partial redo of the original procedure is coded to the root operation that identifies the procedure performed rather than revision. For example, a complete redo of a hip replacement procedure which requires putting in a new prosthesis is coded to the root operation replacement rather than revision. The correction of complications arising from the original procedure other than device complications as defined in the root operation revision are also coded to the procedure performed. For example, a procedure to control hemorrhage arising from the original procedure is coded to control rather than revision. # Examples of procedures coded in ICD-10-PCS The following are examples of procedures from the medical and surgical section, coded in ICD-10-PCS. Suture of skin laceration, left lower arm: 0HQEXZZ Medical and surgical section (0), body system skin and breast (H), root operation repair (Q), body part skin left lower arm (E), external approach (X) no device (Z) and no qualifier (Z). Laparoscopic appendectomy: 0DTJ4ZZ Medical and surgical section (0), body system gastrointestinal (D), root operation resection (T), body part appendix (J), percutaneous endoscopic approach (4), no device (Z) and no qualifier(Z). Sigmoidoscopy with biopsy: 0DBN8ZX Medical and surgical section (0), body system gastrointestinal (D), root operation excision (B), body part sigmoid colon (N), via natural or artificial opening endoscopic approach (8), no device (Z) and with qualifier diagnostic (X). Tracheostomy using tracheostomy tube: 0B110F4 Medical and surgical section (0), body system respiratory (B), root operation bypass (1), body part trachea (1), open approach (0), with tracheostomy device (F) and qualifier cutaneous (4). # **Obstetrics Section** The seven characters in the obstetrics section have the same meaning as in the medical and surgical section. Obstetrics procedure codes have a first character value of "1". The second character value for body system is *pregnancy*. The root operations *change*, *drainage*, *extraction*, *insertion*, *inspection*, *removal*, *repair*, *reposition*, *resection* and *transplantation* are used in the obstetrics section, and have the same meaning as in the medical and surgical section. The obstetrics section also includes two additional root operations, *abortion* and *delivery*, defined below: Abortion: Artificially terminating a pregnancy Delivery: Assisting the passage of the products of conception from the genital canal A cesarean section is not a separate root operation, because the underlying objective is *extraction* (i.e., pulling out all or a portion of a body part). The body part values in the obstetrics section are: Products of conception Products of conception, retained Products of conception, ectopic The obstetrics section includes procedures performed on the products of conception only; procedures on the pregnant female are coded in the medical and surgical section (e.g., episiotomy). The term "products of conception" refers to all physical components of a pregnancy, including the fetus, amnion, umbilical cord and placenta. There is no differentiation of the products of conception based on gestational age. Thus, the specification of the products of conception as a zygote, embryo or fetus, or the trimester of the pregnancy, is not part of the procedure code but can be found in the diagnosis The fifth specifies code. character approaches as defined in the medical and surgical section. The sixth character is used for devices such as fetal monitoring electrodes. Qualifier values are specific to the root operation, and are used to specify the type of extraction (e.g., low forceps, high forceps, low cervical cesarean, etc.), the type of fluid taken out during a drainage procedure (e.g., amniotic fluid, fetal blood, etc.) or the body system of the products of conception on which a repair was performed. # **Placement Section** The seven characters in the placement section have the following meaning: Placement section codes represent procedures for putting an externally placed device in or on a body region for the purpose of protection, immobilization, stretching, compression or packing. Placement procedure codes have a first character value of "2". The second character value for body system is either anatomical regions or anatomical orifices. The root operations change and removal are contained in the placement section, and have the same meaning as in the medical and surgical section. The placement section also includes five additional root operations, defined as follows. Compression: Putting pressure on a body region Dressing: Putting material on a body region for protection Immobilization: Limiting or preventing motion of an external body region Packing: Putting material in a body region Traction: Exerting a pulling force on a body region in a distal direction The fourth character values are either body regions (e.g., upper leg) or natural orifices (e.g., ear). Since all placement procedures are performed directly on the skin or mucous membrane, or performed indirectly by the application of external force through the skin or mucous membrane, the approach value is always external. The device character is always specified (except in the case of manual traction) and indicates the device placed during the procedure (e.g., cast, splint, bandage, etc.). Except for casts for fractures and dislocations, devices in the placement section are off the shelf and do not require any extensive design, fabrication or fitting. Placement of devices that require extensive design, fabrication or fitting are coded in the rehabilitation section. The qualifier character is not specified in the placement section; thus the qualifier value is always no qualifier. #### Administration Section The seven characters in the administra- tion section have the following meaning: Administration section codes represent procedures for putting in or on a therapeutic, prophylactic, protective, diagnostic, nutritional or physiological substance. Administration procedure codes have a first character value of "3". The body system character contains three values: *circulatory system, indwelling device,* and *physiological systems and anatomical regions.* The circulatory body system is used for transfusion procedures. There are three root operations in the administration section. Introduction: Putting in or on a therapeutic, diagnostic, nutritional, physiological or prophylactic substance except blood or blood products Irrigation: Putting in or on a cleansing substance Transfusion: Putting in blood or blood products The fourth character specifies the body system/region. It identifies the site where the substance is administered, not the site where the substance administered takes effect. Sites include skin and mucous membrane, subcutaneous tissue muscle. These differentiate intradermal, subcutaneous, and intramuscular injections respectively. Other sites include eye, respiratory tract, peritoneal cavity, and epidural space. The fifth character specifies
approaches as defined in the medical and surgical section. The approach for intradermal, subcutaneous and intramuscular introductions (i.e., injections) is percutaneous. If a catheter is placed to introduce a substance into an internal site within the circulatory system, then the approach is percutaneous. For example, if a catheter is advanced directly into the heart to introduce contrast for angiography, then the procedure would be coded as a percutaneous introduction of contrast into the heart. The body systems/regions for arteries and veins are peripheral artery, central artery, peripheral vein and central vein. The peripheral artery or vein is typically used when a substance is introduced locally into an artery or vein. For example, chemotherapy is the introduction of an antineoplastic substance into a peripheral artery or vein by a percutaneous approach. In general, the substance introduced into a peripheral artery or vein has a systemic effect. The central artery or vein is typically used when the site where the substance is introduced is distant from the point of entry into the artery or vein. For example, the introduction of a substance directly at the site of a clot within an artery or vein using a catheter is coded as an introduction of a thrombolytic substance into a central artery or vein by a percutaneous approach. In general, the substance introduced into a central artery or vein has a local effect. The sixth character specifies the substance being introduced. Broad categories of substances are defined, such as anesthetic, contrast, dialysate, and blood products such as platelets. The seventh character is a qualifier, and is used to indicate whether a substance transfused is autologous or nonautologous, or to further specify a substance introduced. # **Measurement and Monitoring Section** The characters in the measuring and monitoring section have the following meaning: Measurement and monitoring section codes represent procedures for determining the level of a physiological or physical function. Measurement and monitoring procedure codes have a first character value of "4". The second character value for body system is either *physiological systems* or *physiological devices*. There are two root operations in the measurement and monitoring section, as defined below: Measurement: Determining the level of a physiological or physical function at a point in time Monitoring: Determining the level of a physiological or physical function repetitively over a period of time The fourth character specifies the body system measured or monitored. The fifth character specifies approaches as defined in the medical and surgical section. Instead of specifying device, the sixth character specifies the physiological or physical function being measured or monitored. Examples of physiological or physical function values are conductivity, metabolism, pulse, temperature, and volume. If a device used to perform the measurement or monitoring is inserted and left in, then insertion of the device is coded as a separate medical and surgical section procedure. The seventh character qualifier contains specific values as needed to further specify the body part (e.g., central, portal, pulmonary) or a variation of the properformed (e.g., cedure ambulatory. stress). Examples of typical procedures coded in this section are EKG, EEG, and cardiac catheterization. An EKG is the measurement of cardiac electrical activity, while an EEG is the measurement of electrical activity of the central nervous system. A cardiac catheterization performed to measure the pressure in the heart is coded as the measurement of cardiac pressure by percutaneous approach. # Extracorporeal Assistance and Performance Section The seven characters in the extracorporeal assistance and performance section have the following meaning. In extracorporeal assistance and performance procedures, equipment outside the body is used to assist or perform a physiological function. Extracorporeal assistance and performance procedure codes have a first character value of "5". The second character value for body system is physiological systems. There are three root operations in the extracorporeal assistance and performance section, as defined below. Assistance: Taking over a portion of a physiological function by extracorporeal means Performance: Completely taking over a physiological function by extracorporeal means Restoration: Returning, or attempting to return, a physiological function to its natural state by extracorporeal means The root operation *restoration* contains a single procedure code that identifies extracorporeal cardioversion. The fourth character specifies the body system (e.g., cardiac, respiratory) to which extracorporeal assistance or performance is applied. The fifth character specifies the duration of the procedure, i.e., single, intermittent, continuous. For respiratory ventilation assistance or performance, the duration is specified in hours, i.e., <24 hours, 24-96 hours or >96 hours. The sixth character specifies the physiological function assisted or performed (e.g., oxygenation, ventilation) during the procedure. The seventh character qualifier specifies the type of equipment used, if any. # Extracorporeal Therapies Section The seven characters in the extracorporeal therapies section have the following meaning: In extracorporeal therapy, equipment outside the body is used for a therapeutic purpose that does not involve the assistance or performance of a physiological function. Extracorporeal therapy procedure codes have a first character value of "6". The second character value for body system is *physiological systems*. There are ten root operations in the extracorporeal therapy section, as defined below. | , , | , | |----------------------------|--| | Atmospheric
Control | Extracorporeal control of atmospheric pressure and composition | | Decompression | Extracorporeal elimination of undissolved gas from body fluids | | Electromagnetic
Therapy | Extracorporeal treatment by electromagnetic rays | | Hyperthermia | Extracorporeal raising of body temperature | | Hypothermia | Extracorporeal lowering of body temperature | Pheresis Extracorporeal separation of blood products Phototherapy Extracorporeal treatment by light rays Ultrasound Extracorporeal treatment by ultrasound Ultraviolet light Extracorporeal treatment by ultraviolet light Extracorporeal treatment by Therapy shock waves Shock Wave The fourth character specifies the body system on which the extracorporeal therapy is performed (e.g., skin, circulatory). The fifth character specifies the duration of the procedure (e.g., single or intermittent). The sixth character is not specified for extracorporeal therapies, and always has the value *no qualifier*. The seventh character qualifier is used in the root operation pheresis to specify the blood component on which pheresis is performed. # **Osteopathic Section** The seven characters in the osteopathic section have the following meaning: Osteopathic procedure codes have a first character value of "7". The body system character contains the value *anatomical regions*. There is only one root operation in the osteopathic section. Treatment: Manual treatment to eliminate or alleviate somatic dysfunction and related disorders The fourth character specifies the body region on which the osteopathic manipulation is performed. The approach for osteopathic manipulations is always external. The sixth character specifies the method by which the manipulation is accom- plished. The seventh character is not specified in the osteopathic section and always has the value *no qualifier*. ## Other Procedures Section The seven characters in the other procedures section have the following meaning: The other procedures section includes acupuncture, suture removal and in vitro fertilization. Other procedures section codes have a first character value of "8". The second character value for body system is *anatomical regions*. The other procedures section has only one root operation, defined as follows: Other Methodologies which attempt to remediate or cure a disorder or disease. The fourth character contains specified body region values, and also the body-region value *none* for extracorporeal procedures. Approaches included are percutaneous and external. The sixth character specifies the method (e.g., acupuncture, therapeutic massage). The seventh character is a qualifier, and contains specific values as needed. # Chiropractic Section The seven characters in the chiropractic section have the following meaning: Chiropractic section procedure codes have a first character value of "9". The second character value for body system is *anatomical regions*. There is only one root operation in the chiropractic section. Treatment: Manual treatment of the musculoskeletal system to restore normal neurophysiological function The fourth character specifies the body region on which the chiropractic manipulation is performed. The approach for chiropractic manipulation is always external. The sixth character is the method by which the manipulation is accomplished. The seventh character is not specified in the chiropractic section, and always has the value *no qualifier*. # **Imaging Section** The seven characters in the imaging section have the following meaning: Imaging procedure codes have a first character value of "B". Imaging section codes represent procedures including plain radiography, fluoroscopy, CT, MRI, and ultrasound. Nuclear medicine procedure codes, including PET, uptakes, and scans, are in the nuclear medicine section. Therapeutic radiation procedure codes are in a separate radiation oncology section. In the imaging section, the second character defines the body system and the fourth character defines the body part. The third character defines the root type of imaging procedure (e.g, MRI, ultrasound).
Table 7 contains the list of all types in the imaging section, with a definition of each type. The fifth character specifies whether the contrast material used in the imaging procedure is high or low osmolar, when applicable. The sixth character qualifier provides further detail as needed, such as unenhanced followed by enhanced. The seventh character is not specified in the imaging section, and always has the value *none*. #### **Nuclear Medicine Section** The seven characters in the nuclear medicine section have the following meaning: Nuclear medicine section codes represent procedures that introduce radioactive material into the body in order to create an image, to diagnose and treat pathologic conditions, or to assess metabolic functions. The nuclear medicine section does | Plain Radiography | Planar display of an image developed from the capture of external ionizing radiation on photographic or photoconductive plate. | |-------------------------------------|---| | Fluoroscopy | Single plane or bi-plane real time display of an image developed from the capture of external ionizing radiation on fluorescent screen. The image may also be stored by either digital or analog means. | | Computerized Tomography (CT Scan) | Computer-reformatted digital display of multiplanar images developed from the capture of multiple exposures of external ionizing radiation. | | Magnetic Resonance
Imaging (MRI) | Computer reformatted digital display of multiplanar images developed from the capture of radio frequency signals emitted by nuclei in a body site excited within a magnetic field. | | Ultrasonography | Real time display of images of anatomy or flow information developed from the capture of reflected and attenuated high frequency sound waves. | Table 7: Imaging Root Type Definitions not include the introduction of encapsulated radioactive material for the treatment of cancer. These procedures are included in the radiation oncology section. Nuclear medicine procedure codes have a first character value of "C". The second character specifies the body system on which the nuclear medicine procedure is performed. The third character root type indicates the type of nuclear medicine procedure (e.g., planar imaging or non-imaging uptake). Table 8 lists the root types of nuclear medicine procedures, with a definition of each type. The fourth character indicates the body part or body region studied. Regional (e.g., lower extremity veins) and combination (e.g., liver and spleen) body part values are used in this section. The fifth character specifies the radionuclide, the radiation source. The option "Other Radionuclide" is provided in the nuclear medicine section for newly approved radionuclides until they can be added to the coding system. The sixth and seventh characters are not specified in the nuclear medicine section, and always have the value *none*. If more than one radiopharmaceutical is used to perform the procedure, then more than one code is used. | Planar Imaging | Introduction of radioactive materials into the body for single plane display of images developed from the capture of radioactive emissions. | |---|--| | Tomographic (Tomo) Imaging | Introduction of radioactive materials into the body for three dimensional display of images developed from the capture of radioactive emissions. | | Positron Emission Tomographic (PET) Imaging | Introduction of radioactive materials into the body for three dimensional display of images developed from the simultaneous capture, 180 degrees apart, of radioactive emissions. | | Nonimaging Uptake | Introduction of radioactive materials into the body for measurements of organ function, from the detection of radioactive emissions. | | Nonimaging Probe | Introduction of radioactive materials into the body for the study of distribution and fate of certain substances by the detection of radioactive emissions; or, alternatively, measurement of absorption of radioactive emissions from an external source. | | Nonimaging Assay | Introduction of radioactive materials into the body for the study of body fluids and blood elements, by the detection of radioactive emissions. | | Systemic Therapy | Introduction of unsealed radioactive materials into the body for treatment. | Table 8: Nuclear Medicine Root Type Definitions # Radiation Oncology Section The seven characters in the radiation oncology section have the following meaning: Radiation oncology procedure codes have a first character value of "D". The second character specifies the body system (e.g., central nervous system, musculoskeletal) irradiated. The third character root type specifies the general modality used (e.g., beam radiation) and the fifth character further specifies the radiation modality used (e.g., photons, electrons). The fourth character specifies the body part that is the focus of the radiation therapy. The sixth character specifies the isotopes introduced into the body, if applicable, or whether the beam used is a gamma beam or other photon. The seventh character is not specified in the radiation oncology section, and always has the value *none*. # Physical Rehabilitation and Diagnostic Audiology Section The seven characters in the physical rehabilitation and diagnostic audiology section have the following meaning: Physical rehabilitation section codes represent procedures including physical therapy, occupational therapy and speech-language pathology. Osteopathic procedures and chiropractic procedures are in sections 7 and 9 respectively. Physical rehabilitation and diagnostic audiology procedure codes have a first character value of "F". The section qualifier rehabilitation or diagnostic audiology is specified in the second character. The third character specifies the root type. There are 14 different root type values, which can be classified into four basic categories of rehabilitation and diagnostic audiology procedures, defined as follows: Treatment: Use of specific activities or methods to develop, improve and/or restore the performance of necessary functions, compensate for dysfunction and/or minimize debilitation. Assessment: Includes a determination of the patient's diagnosis when appropriate, need for treatment, planning for treatment, periodic assessment and documentation related to these activities. Fitting(s): Design, fabrication, modification, selec- tion and/or application of splint, orthosis, prosthesis, hearing aids and/or other rehabilitation device. Caregiver Educating caregiver with the skills and Training: knowledge used to interact with and assist the patient. The root type *treatment* includes training as well as activities which restore function. The fourth character specifies the body region and/or system on which the procedure is performed. The fifth character is a type qualifier that further specifies the procedure performed. Examples include therapy to improve the range of motion and training for bathing techniques. The sixth character specifies the equipment used. Specific equipment is not defined in the equipment value. Instead, broad categories of equipment are specified (e.g., aerobic endurance and conditioning, assistive/adaptive/supportive, etc.) The seventh character is not specified in the rehabilitation and diagnostic audiology section, and always has the value *none*. #### **Mental Health Section** The seven characters in the mental health section have the following meaning: Mental Health procedure codes have a first character value of "G". The second character is used to identify the body system elsewhere in ICD-10-PCS. Since it does not apply in this section it always has the value *none*. The third character specifies the root type, such as crisis intervention or counseling. The fourth character is a type qualifier (e.g., to indicate that counseling was educational or vocational). The fifth, sixth and seventh characters are not specified and always have the value *none*. # **Substance Abuse Treatment Section** The seven characters in the substance abuse treatment section have the following meaning: Substance abuse treatment codes have a first character value of "H". The second character is used to identify the body system elsewhere in ICD-10-PCS. Since it does not apply in this section it always has the value *none*. The third character specifies the root type. Examples include detoxservices individual ification and counseling. The fourth character is a type qualifier that further specifies the procedure type. The individual counseling procedure further specified in the fourth character includes the values cognitive behavioral, 12-step, and interpersonal. The fifth, sixth and seventh characters are not specified and always have the value *none*. # **Modifications to ICD-10-PCS** During the development phase of ICD-10-PCS, extensive input from a wide range of organizations was obtained. A Technical Advisory Panel, which included representatives from the American Health Information Management Association, American Hospital Association and the American Medical Association, provided review and comment throughout. The initial draft of ICD-10-PCS was widely disseminated. Both a paper and electronic version of the system were made available. Copies of ICD-10-PCS were distributed to all major physician specialty societies. CMS made ICD-10-PCS available for downloading from its web site. As a result of feedback received, the system was modified from its initial version to reflect suggestions from reviewers. The
most frequent request was to add entries to the Tables to represent procedures for which there was no corresponding PCS code. A common request was to add endscopic or percutaneous approach values for a specific procedure, to reflect the increased use of less invasive approaches. Additional root operations were specified in the medical and surgical section (e.g., fusion). The approaches were simplified. Originally, there were 17 different approaches. The approaches that specified the access location as the lining of an orifice itself were eliminated. These approaches did not constitute a critical distinction in describing the procedure performed, and were incorporated into the remaining approaches by modifying the definitions. Biopsy is not a separate root operation, and many reviewers suggested that it was important to distinguish biopsies from therapeutic procedures. Therefore, the qualifier *diagnostic* was added for use with the root operations *drainage*, *excision*, and *extraction*. The issue of NOS codes was one of the most frequent issues raised. The concern was that sufficient documentation may not be present in the medical record to support the detail required by ICD-10-PCS. Originally, ICD-10-PCS did not provide NOS code options. As a result of these concerns, modifications were made to address this issue. Since ICD-10-PCS is a multiaxial system, the NOS issue was addressed separately for each character. In the Medical and Surgical section, the NOS issue primarily concerns the root operation, body part, and approach characters. The root operation value repair is an operation of exclusion. If the objective of the procedure meets the definition of one of the other root operations, then repair is not coded. Repair is only coded when none of the other operations apply. The ICD-10-PCS coding guidelines were modified to indicate that if the root operation cannot be determined from the documentation and the necessary information cannot be obtained from the physician, then the root operation repair may be coded. Repair is the NOS option for the root operation character. In order to address the issue of insufficient anatomic specificity in the medical record, the use of general body part values was expanded. General body part values were added to several body systems as needed, for use if the precise body part is not specified. For example, for procedures performed on the liver, originally the precise part of the liver excised was required (i.e., right lobe, left lobe or caudate lobe). The general body part value *liver* was added. If the documentation in the medical record does not indicate the precise part of the liver, and the detail cannot be obtained from the physician, then the coder may assign the general body part value *liver*. This provides the user with a "liver NOS" option. Three separate body systems were also added, containing fourth character body-region values for general anatomical regions, regions in the upper extremities and regions in the lower extremities. The coder may identify the broad anatomic region where the procedure was performed, when the full anatomic detail is not available in the medical record and the necessary information cannot be obtained from the physician. There are four general approach categories: open, percutaneous, via natural or artificial opening, and external. The ICD-10-PCS coding guidelines were modified to indicate that if the full definition of the approach cannot be determined, then the general open, percutaneous or transorifice approach may be coded. The coder will still need to be able to specify whether the approach was open, percutaneous, transorifice or external. This distinction is so fundamental to the description of the procedure that any less specificity is not appropriate. While the NOS issue primarily concerns the medical and surgical section, there were also NOS-related issues in other sections of ICD-10-PCS. The imaging, nuclear medicine and radiation oncology sections of ICD-10-PCS contain detail that may not be readily available in the medical record. Further, the level of detail provided by ICD-10-PCS in these sections, while important for research or internal manage- ment, may not be required by payers. For characters in these sections where the full detail of ICD-10-PCS may not be required, an "Other" value is provided. The sections and characters for which an "Other" value is provided are summarized in table 9. | Section | Character | |--------------------|----------------------------| | Imaging | Character 5 - Contrast | | Nuclear Medicine | Character 5 - Radionuclide | | Radiation Oncology | Character 5 - Isotope | **Table 9:** Sections and characters for which an "Other" option is provided The modifications made to ICD-10-PCS to address the NOS issue strike a balance between a precise description of the procedure and the realities of the current state of medical record documentation. ## Number of Codes in ICD-10-PCS Table 10 summarizes the number of ICD-10-PCS codes by section.. | Section | Number of Codes | |---|-----------------| | Medical and Surgical | 77,318 | | Obstetrics | 331 | | Placement | 864 | | Administration | 1,409 | | Measurement and Monitoring | 302 | | Extracorporeal Assistance and Performance | 26 | | Extracorporeal Therapies | 34 | | Osteopathic | 100 | | Other Procedures | 21 | | Chiropractic | 90 | | Imaging | 2,579 | | Nuclear Medicine | 463 | | Radiation Oncology | 1,908 | | Rehabilitation and Diagnostic Audiology | 1,382 | | Mental Health | 30 | **Table 10:** Number of ICD-10-PCS codes by section | Substance Abuse Treatment | 59 | |---------------------------|--------| | Total | 86,916 | **Table 10:** Number of ICD-10-PCS codes by section There are a total of 86,916 codes in ICD-10-PCS. This represents a substantial increase over the number of ICD-9-CM procedure codes. The table structure of ICD-10-PCS permits the specification of a large number of codes on a single page in the Tables. The combined Tables and Index of ICD-10-PCS are approximately half the physical size of the ICD-10 diagnosis coding manual from the World Health Organization. # **Testing of ICD-10-PCS** As an informal test, in October 1996, seventy health information professionals were trained in the use of ICD-10-PCS. After the training, they coded a sample of records from their institutions using ICD-10-PCS and reported suggestions and problems to the ICD-10-PCS project staff. CMS conducted a formal test of ICD-10-PCS in order to determine if it would be a practical replacement for the current ICD-9-CM procedures. CMS used two contractors to evaluate ICD-10-PCS: the two Clinical Data Abstraction Centers (CDACs): DynKePRO in York, PA, and FMAS in Columbia, MD. As part of a contract awarded in 1994, the primary task of the CDACs was to collect clinical data from approximately 1.5 million medical records over a period of five years. The primary end product of the CDAC contracts was the development of accurate and reliable clinical data in quantities sufficient to support the analytical efforts of the PROs as they carry out the Health Care Quality Improvement Program. Since the CDACs had a ready sup- ply of current medical records and extensive experience in reviewing, abstracting, and coding medical records, they were selected to test ICD-10-PCS. Using the ICD-10-PCS training manual, the CDACs were trained for two days on the medical/surgical part of the system, and a separate one-day session was held for the remaining sections (nuclear medicine, radiation oncology osteopathic, etc.) The CDACs then spent several weeks coding with ICD-10-PCS to gain experience. Conference calls were held to answer questions prior to the start of the formal testing. In the first phase of the test, a sample of 5000 medical records (2500 per CDAC) was selected, including cases with a wide distribution of ICD-9-CM procedure codes. The CDACs coded the cases using ICD-10-PCS, and noted any questions or concerns. Questions and concerns were forwarded to project staff, which then responded on an ongoing basis. As a result of this interaction, a list of proposed revisions to the final draft was made. This included terms that needed clarification, and omissions identified in the Tables or Index. In addition, areas where the training manual could be improved were identified. In the second phase of the test, a subset of 100 medical records was coded blindly using both ICD-9-CM and ICD-10-PCS. The reviewers coded the initial 50 records first with ICD-9-CM, then with ICD-10-PCS. For the last 50 records the process was reversed, and ICD-10-PCS was coded first followed by ICD-9-CM. The systems were compared on issues such as ease of use, time needed to identify codes, number of codes required, problems identifying codes, strengths and weaknesses of each system, and any other issues identified by the coding personnel. After an initial learning curve, the CDAC coders were able to use ICD-10-PCS easily, with a few challenges. Because of the added detail in ICD-10-PCS, it was occasionally necessary for the coders to consult a medical dictionary or an anatomy textbook. The coders required a greater understanding of anatomy and surgical terms to use ICD-10-PCS than is required for ICD-9-CM. As a result, more training time will be necessary for ICD-10-PCS than is currently required for ICD-9-CM. Although the initial ICD-10-PCS training manual was very useful, the CDACs felt that it needed to be enhanced with additional examples before any national training takes place. It was also suggested by the CDACs that the addition of diagrams of the body systems would be useful in the training manual. Once the CDAC coders became proficient in ICD-10-PCS, they were able to suggest a number of improvements, such as additional index entries and modifications of body part and approach values. These suggestions have been incorporated in ongoing drafts of
ICD-10-PCS. Testing demonstrated the ease with which ICD-10-PCS can be updated and expanded when issues are identified. Another area of concern was the issue of correct code assignment in several situations: when records did not provide enough documentation to code the precise body part or procedure, or when the coders did not have enough knowledge of anatomy to select a precise code. These concerns resulted in the NOS modifications of ICD-10-PCS and the coding guidelines previously mentioned. A side-by-side comparison of ICD-10-PCS and ICD-9-CM was performed once test coders became proficient in the new system. One CDAC reported that the staff did not detect a significant time difference using ICD-10-PCS as compared to ICD-9-CM. The other CDAC found that ICD-10-PCS coding took somewhat longer. ICD-10-PCS sometimes required more codes than ICD-9-CM. This was due in part to the fact that ICD-9-CM contains combination procedure codes, and their equivalents are coded separately in ICD-10-PCS. However, it was felt that the precision of ICD-10-PCS resulted in greater detail about the nature of the procedure and was therefore worth the possible increase in coding time. It was suggested that once coders became familiar with the greater detail and precision of ICD-10-PCS, the result would be improved accuracy and efficiency of coding. Both CDACs pointed out that once the coders were familiar with ICD-10-PCS, they rarely used the index. The ICD-10-PCS tables were found to be so well organized and so well structured that coders could quickly find the correct section of the tables. The index was used more often when the coder was just learning the definitions of the root operations and other terms used in ICD-10-PCS. However, once coders understood ICD-10-PCS, they found it easy to code straight from the Tables. Both CDACs found ICD-10-PCS an improvement over ICD-9-CM, because it provided greater specificity for use in research, statistical analysis, and administrative areas. A major strength of the system was its detailed structure, which allowed users to more precisely report the procedures performed. # Comparison of ICD-10-PCS and ICD-9-CM In 1993, the National Committee on Vital and Health Statistics (NCVHS) issued a report specifying recommendations for a new procedure classification system. NCVHS identified the essential characteristics that a procedure classification system should possess. The characteristics listed in table 11 are taken directly from the NCVHS report. Included in table 11 is a comparison of ICD-9-CM and ICD-10-PCS for each of the NCVHS characteristics. As the comparisons in table 11 indicate, ICD-10-PCS meets virtually all NCVHS characteristics, while ICD-9-CM fails to meet many NCVHS characteristics. In addition to the NCVHS characteristics, there are several other attributes of a procedure coding system that should be taken into consideration when comparing systems. # Training Effort As the independent evaluation of ICD-10-PCS demonstrates, there is a learning curve associated with ICD-10-PCS. Since the CDAC staff consisted of trained ICD-9-CM coders, the independent evaluation could not include a formal comparison of initial training time for ICD-10-PCS and ICD-9-CM. Because of the additional specificity in ICD-10-PCS, it is likely that the training time needed to achieve a minimum level of coding proficiency is greater for ICD-10-PCS than for ICD-9-CM. However, while it may take longer to reach a minimum level of proficiency with ICD-10-PCS, it should take less time to become highly proficient with ICD-10-PCS than with ICD-9-CM. Because ICD-9-CM lacks clear definitions, and because many substantially different procedures are coded with the same code, the identification of the correct code requires extensive knowledge of the contents of Coding Clinic and other coding guidelines. Becoming completely familiar with all the conventions associated with ICD-9-CM requires extensive effort, and as a result, the process of becoming highly proficient in ICD-9-CM can require a long learning curve. # Completeness and Accuracy of Codes The CDACs concluded that procedures coded in ICD-10-PCS provided a much more complete and accurate description of the procedure performed. The specification of the procedures performed not only affects payment, but is integral to internal management systems, external performance comparisons, and the assessment of quality of care. The detail and completeness of ICD-10-PCS is essential in today's healthcare environment. # Communications with Physicians ICD-9-CM procedure codes often provide a poor description of the precise procedure performed. Physicians reviewing or analyzing data coded in ICD-9-CM may have difficulty developing clinical pathways, evaluating the coding for possible fraud and abuse, or conducting research. The ICD-10-PCS codes provide more clinically relevant procedure descriptions that can be more readily understood and used by physicians. # Conclusion ICD-10-PCS has been developed as a replacement for Volume 3 of ICD-9-CM. The system has evolved during its development based on extensive input from many segments of the healthcare industry. The multiaxial structure of the system, combined with its detailed definition of terminology, permit a precise specification of procedures for use in health services research, epidemiology, statistical analysis and administrative areas. It will also enhance the ability of health information coders to determine accurate procedure codes with minimal effort. | NCVHS Characteristics | ICD-9-CM | ICD-10-PCS | |---|--|--| | Hierarchical structure | | | | Ability to aggregate data from individual codes into larger categories | The ability to aggregate by body system is provided but there is no ability to aggregate by other components of a procedure | The ability to aggregate across all essential components of a procedure is provided | | Each code has a unique definition forever - not reused | Some codes do not have a unique definition because the codes have been reused | All codes have a unique definition | | Expandibility | | | | Flexibility to new procedures and technologies ("empty" code numbers) | Minimal flexibility New procedures and technologies are difficult to incorporate. Virtually no empty code numbers | Extensive flexibility New procedures and technologies are easily incorporated. Unlimited empty code values available | | Mechanism for periodic updating | Updated annually through Coordination and Maintenance Committee | Update process needs to be established. If ICD-10-PCS replaces ICD-9-CM, Coordination and Maintenance Committee would be responsible for update process | | Code expansion must not disrupt systematic code structure | Code expansions are difficult to incorporate without disrupting systematic code structure | Code expansions do not disrupt systematic structure | | Comprehensive | | | | Provides NOS and NEC categories so that all possible procedures can be classified somewhere | Extensive use of NOS and NEC categories. All procedures can be categorized somewhere. Broad NOS and NEC categories result in procedure codes which are ambiguously defined | Limited use of NOS and NEC categories. NEC and NOS categories are specific to each axis of code. All procedures can be categorized somewhere. Procedure codes are precisely defined even when NOS and NEC options are used | | Includes all types of procedures | All types of procedures are included although there is minimal detail for many types of procedure | All types of procedures are included except evaluation and management procedures. Complete detail is provided for all types of procedures | | Applicability to all setting and types of providers | All settings and types of providers are covered although there is minimal detail for many settings and types of providers | All settings and types of providers are covered except physician office services for evaluation and management. Complete detail is provided for all settings and types of providers | | Non-Overlapping | | | | Each procedure (or component of a procedure) is assigned to only one code | The same procedure when performed for different diagnoses is sometimes assigned to multiple codes | Each procedure is assigned to only one code | | Ease of Use | | | Table 11: Comparison of ICD-9-CM and ICD-10-PCS Using the NCVHS Characteristics | NCVHS Characteristics | ICD-9-CM | ICD-10-PCS | | |---|---|--|--| | Standardization of definitions and terminology | No standard definitions provided. Terminology is inconsistent across codes | All terminology is precisely defined. All terminology is used constantly across all codes | | | Adequate indexing and annotation for all users | Full index but specificity of index varies across codes | Full index. Index is computer generated so specificity of index is consistent across codes | | | Setting and Provider Neutrality | | | | | Same code regardless of who or where procedure is performed | Codes are independent of who or where procedure is performed | Codes are independent of who or where procedure is performed | | | Multiaxial | | | | | Body system(s) affected | Body system affected can be determined from code number | A specific character in the code
specifies the body system affected | | | Technology used | Limited and inconsistent specification of technology used | Technology used is specified in the approach character of the code | | | Techniques/approaches used | Limited and inconsistent specification of techniques/approaches used | The techniques/approaches used are specified in the approach character of the code | | | Physiological effect or pharmacological properties | Limited and inconsistent specification of physiological effect and pharmacological properties | Physiological effect and pharmacological properties are specified when relevant to the procedure | | | Characteristics/composition of implant | Limited an inconsistent specification of characteristics/composition of implant | The characteristics/composition of implants are specified in the device character of the code | | | Limited to Classification of Procedures | | | | | Should not include diagnostic information | Diagnostic information is included for some codes | No diagnostic information is included in the code | | | Other data elements (such as age) should be elsewhere in the record | No other data elements included in code | No other data elements included in code | | Table 11: Comparison of ICD-9-CM and ICD-10-PCS Using the NCVHS Characteristics (Continued) # **APPENDIX A** # **Medical and Surgical Root Operation Definitions** | Alteration | Definition: | Modifying the anatomic structure of a body part without affecting the function of the body part | |-------------|--------------|--| | | Explanation: | Principal purpose is to improve appearance | | | Examples: | Face lift, breast augmentation | | Bypass | Definition: | Altering the route of passage of the contents of a tubular body part | | | Explanation: | Rerouting contents around an area of a body part to another distal (down-stream) area in the normal route; rerouting the contents to another different but similar route and body part; or to an abnormal route and another dissimilar body part. It includes one or more concurrent anastomoses with or without the use of a device such as autografts, tissue substitutes and synthetic substitutes. | | | Examples: | Coronary artery bypass, colostomy formation | | Change | Definition: | Taking out or off a device from a body part and putting back an identical or similar device in or on the same body part without cutting or puncturing the skin or a mucous membrane | | | Explanation: | None | | | Example: | Urinary catheter change, gastrostomy tube change | | Control | Definition: | Stopping, or attempting to stop, postprocedural bleeding | | | Explanation: | The site of the bleeding is coded as an anatomical region and not to a specific body part. | | | Examples: | Control of post-prostatectomy hemorrhage, control of post-tonsillectomy hemorrhage | | Creation | Definition: | Making a new structure that does not physically take the place of a body part | | | Explanation: | Used only for sex change operations where genitalia are made | | | Examples: | Creation of vagina in a male, creation of penis in a female | | Destruction | Definition: | Eradicating all or a portion of a body part | | | Explanation: | Used for the actual physical destruction of all or a portion of a body part by the direct use of energy, force or a destructive agent. None of the body part is taken out. | | | Examples: | Fulguration of rectal polyp, cautery of skin lesion | | Detachment | Definition: | Cutting off all or a portion of an extremity | | | Explanation: | Cutting off all or part of the upper or lower extremities | | | Examples: | Below knee amputation, disarticulation of shoulder | | Dilation | Definition: | Expanding an orifice or the lumen of a tubular body part | | | Explanation: | The orifice can be a natural orifice or an artificially created orifice. Accomplished by stretching a tubular body part using intraluminal pressure or by cutting part or all of wall of the tubular body part. | | | Examples: | Percutaneous transluminal angioplasty, pyloromyotomy | | Division | Definition: | Separating, without taking out, a body part | | | Explanation: | All or a portion of the body part is separated into two or more portions. | | | Explanation. | 7 in or a portion of the body part to departated into two or more portions. | # **Medical and Surgical Root Operation Definitions** | Drainage | Definition: | Taking or letting out fluids and/or gases from a body part | |---------------|--------------|---| | - | Explanation: | The qualifier Diagnostic is used to identify drainage procedures that are biopsies. | | | Examples: | Thoracentesis, incision and drainage | | Excision | Definition: | Cutting out or off, without replacement, a portion of a body part | | | Explanation: | The qualifier Diagnostic is used to identify excision procedures that are biopsies. | | | Examples: | Partial nephrectomy, liver biopsy | | Extirpation | Definition: | Taking or cutting out solid matter from a body part | | | Explanation: | The solid matter may be an abnormal byproduct of a biological function or a foreign body. The solid matter is imbedded in a body part, or is in the lumen of a tubular body part. The solid matter may or may not have been previously broken into pieces. No appreciable amount of the body part is taken out. | | | Examples: | Thrombectomy, choledocholithotomy | | Extraction | Definition: | Pulling or stripping out or off all or a portion of a body part | | | Explanation: | The body part is pulled or stripped from its location by the use of force (e.g., manual, suction). The qualifier Diagnostic is used to identify extractions that are biopsies. | | | Examples: | Dilation and curettage, vein stripping | | Fragmentation | Definition: | Breaking solid matter in a body part into pieces | | | Explanation: | The solid matter may be an abnormal byproduct of a biological function or a foreign body. Physical force (e.g., manual, ultrasonic) applied directly or indirectly through intervening body parts are used to break the solid matter into pieces. The pieces of solid matter are not taken out, but are eliminated or absorbed through normal biological functions. | | | Examples: | Extracorporeal shockwave lithotripsy, intraluminal lithotripsy | | Fusion | Definition: | Joining together portions of an articular body part rendering the articular body part immobile | | | Explanation: | None | | | Examples: | Spinal fusion, ankle arthrodesis | | Insertion | Definition: | Putting in a nonbiological appliance that monitors, assists, performs or prevents a physiological function, but does not physically take the place of a body part | | | Explanation: | None | | | Examples: | Insertion of radioactive implant, insertion of central venous catheter | | Inspection | Definition: | Visually and/or manually exploring a body part | | | Explanation: | Visual exploration may be performed with or without optical instrumentation. Manual exploration may be performed directly or through intervening body layers. | | | Examples: | Diagnostic arthroscopy, exploratory laparotomy | | Мар | Definition: | Locating the route of passage of electrical impulses and/or locating functional areas in a body part | | | Explanation: | Applicable only to the cardiac conduction mechanism and the central nervous system | | | Examples: | Cardiac mapping, cortical mapping | | | | | 28 # **Medical and Surgical Root Operation Definitions** | Removal Definition: Taking out or off a device from a body part Explanation: If taking out a device and putting in a similar device is performed with an external approach, the procedure is coded to the root operation Change. Otherwise, the procedure for taking out the device is coded to the root operation Removal and the procedure for putting in the new device is coded to the root operation performed. Examples: Drainage tube removal, cardiac pacemaker removal Repair Definition: Restoring, to the extent possible, a body part to its normal anatomic structure and function Explanation: Used only when the method to accomplish the repair is not one of the other root operations Examples: Herniorrhaphy, suture of laceration Replacement Definition: Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part Explanation: The biological material is non-living, or the biological material is living and from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Definition: Moving to its normal location or other suitable location all or a portion of a body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may on may not be cut out or off to be moved to the new location. Resection Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | | |
---|--------------|--------------|--| | Reattachment Definition: Putting back in or on all or a portion of a separated body part to its normal location or other suitable location | Occlusion | Definition: | Completely closing an orifice or lumen of a tubular body part | | Reattachment Definition: Putting back in or on all or a portion of a separated body part to its normal location or other suitable location | | Explanation: | The orifice can be a natural orifice or an artificially created orifice. | | location or other suitable location | | Examples: | Fallopian tube ligation, ligation of inferior vena cava | | Release Definition: Freeing a body part | Reattachment | Definition: | • | | Release Definition: Freeing a body part | | Explanation: | | | Explanation: Eliminating an abnormal constraint of a body part by cutting or by use of force. Some of the restraining tissue may be taken out but none of the body part is taken out. Examples: Adhesiolysis, carpal tunnel release | | Examples: | Reattachment of hand, reattachment of avulsed kidney | | force. Some of the restraining tissue may be taken out but none of the body part is taken out. Examples: Adhesiolysis, carpal tunnel release Removal Definition: Taking out or off a device from a body part Explanation: If taking out a device and putting in a similar device is performed with an external approach, the procedure is coded to the root operation Change. Otherwise, the procedure is coded to the root operation Removal and the procedure for putting in the new device is coded to the root operation performed. Examples: Drainage tube removal, cardiac pacemaker removal Repair Definition: Restoring, to the extent possible, a body part to its normal anatomic structure and function Explanation: Used only when the method to accomplish the repair is not one of the other root operations Examples: Herniorrhaphy, suture of laceration Replacement Definition: Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part Explanation: The biological material is non-living, or the biological material is living and from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Reposition: Moving to its normal location or other suitable location all or a portion of a body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may on may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Definition: Cutting out or off, without replacement, all of a body part Explanation: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part | Release | Definition: | Freeing a body part | | Removal Definition: Taking out or off a device from a body part | | Explanation: | force. Some of the restraining tissue may be taken out but none of the body | | Explanation: If taking out a device and putting in a similar device is performed with an external approach, the procedure is coded to the root operation Change. Otherwise, the procedure for taking out the device is coded to the root operation Removal and the procedure for putting in the new device is coded to the root operation performed. Examples: Drainage tube removal, cardiac pacemaker removal Repair Definition: Restoring, to the extent possible, a body part to its normal anatomic structure and function Explanation: Used only when the method to accomplish the repair is not one of the other root operations Examples: Hemiorrhaphy, suture of laceration Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part Explanation: The biological material is non-living, or the biological material is living and from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Reposition Definition: Moving to its normal location or other suitable location all or a portion of a body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may or may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part | | Examples: | Adhesiolysis, carpal tunnel release | | external approach, the procedure is coded to the root operation Change. Otherwise, the procedure for taking out the device is coded to the root operation performed. Examples: Drainage tube removal, cardiac pacemaker removal Repair Definition: Restoring, to the extent possible, a body part to its normal anatomic structure and function Explanation: Used only when the method to accomplish the repair is not one of the other root operations Examples: Herniorrhaphy, suture of laceration Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part Explanation: The biological material is non-living, or the biological material is living and from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Reposition Definition: Moving to its normal location or other suitable location all or a portion of a body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may of may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Resection Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | Removal | Definition: | Taking out or off a device from a body part | | Restoring, to the extent possible, a body part to its normal anatomic structure and function Explanation: Used only when the method to accomplish the repair is not one of the other root operations Examples: Herniorrhaphy, suture of laceration Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part Explanation: The biological material is non-living, or the biological material is living and from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Reposition Definition: Moving to its normal location or other suitable location all or a portion of a body part | | Explanation: | external approach, the procedure is coded to the root operation Change.
Otherwise, the procedure for taking out the device is coded to the root operation Removal and the procedure for putting in the new device is coded to | | ture and
function Explanation: Used only when the method to accomplish the repair is not one of the other root operations Examples: Herniorrhaphy, suture of laceration Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part Explanation: The biological material is non-living, or the biological material is living and from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Moving to its normal location or other suitable location all or a portion of a body part Explanation: Moving to its moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may of may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Resection Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | - | Drainage tube removal, cardiac pacemaker removal | | Replacement Definition: Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part | Repair | Definition: | Restoring, to the extent possible, a body part to its normal anatomic structure and function | | Replacement Definition: Putting in or on a biological or synthetic material that physically takes the place of all or a portion of a body part | | Explanation: | Used only when the method to accomplish the repair is not one of the other root operations | | Place of all or a portion of a body part | | Examples: | Herniorrhaphy, suture of laceration | | from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the Replacement procedure. Examples: Total hip replacement, free skin graft Definition: Moving to its normal location or other suitable location all or a portion of a body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may o may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | Replacement | Definition: | | | Reposition Definition: Moving to its normal location or other suitable location all or a portion of a body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may o may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | Explanation: | from the same individual. The body part may have been previously taken out, previously replaced, or may be taken out concomitantly with the | | body part Explanation: The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may o may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | Examples: | Total hip replacement, free skin graft | | a normal location where it is not functioning correctly. The body part may o may not be cut out or off to be moved to the new location. Examples: Reposition of undescended testicle, fracture reduction Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | Reposition | Definition: | · · · · · · · · · · · · · · · · · · · | | Resection Definition: Cutting out or off, without replacement, all of a body part Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | Explanation: | The body part is moved to a new location from an aberrant location, or from a normal location where it is not functioning correctly. The body part may or may not be cut out or off to be moved to the new location. | | Explanation: None Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | Examples: | Reposition of undescended testicle, fracture reduction | | Examples: Total nephrectomy, total lobectomy of lung Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | Resection | Definition: | Cutting out or off, without replacement, all of a body part | | Restriction Definition: Partially closing the orifice or lumen of a tubular body part Explanation: The orifice can be a natural orifice or an artificially created orifice. | | Explanation: | None | | Explanation: The orifice can be a natural orifice or an artificially created orifice. | | Examples: | Total nephrectomy, total lobectomy of lung | | | Restriction | Definition: | Partially closing the orifice or lumen of a tubular body part | | Francisco - Franko no nostrio francisco de miserta de considera de miserta de marco | | Explanation: | The orifice can be a natural orifice or an artificially created orifice. | | Examples: Esophagogastric fundoplication, cervical cerclage | | Examples: | Esophagogastric fundoplication, cervical cerclage | # **Medical and Surgical Root Operation Definitions** | Revision | Definition: | Correcting, to the extent possible, a malfunctioning or displaced device | |-----------------|--------------|---| | | Explanation: | None | | | Examples: | Adjustment of pacemaker lead, adjustment of hip prosthesis | | Transfer | Definition: | Moving, without taking out, all or a portion of a body part to another location to take over the function of all or a portion of a body part | | | Explanation: | The body part transferred remains connected to its vascular and nervous supply | | | Examples: | Tendon transfer, skin pedicle flap transfer | | Transplantation | Definition: | Putting in or on all or a portion of a living body part taken from another individual or animal to physically take the place and/or function of all or a portion of a similar body part | | | Explanation: | The native body part may or may not be taken out, and the transplanted body part may take over all or a portion of its function. | | | Examples: | Kidney transplant, heart transplant | 30 **APPENDIX B** # **Comparison of Medical and Surgical Root Operations** | Operation | Action | Target | Clarification | Example | | | |-----------------|--|--|--|---------------------------------|--|--| | | Procedures that take out or eliminate all or a portion of a body part: | | | | | | | Excision | Cutting out or off | Portion of a body part | Without replacing body part | Sigmoid polypectomy | | | | Resection | Cutting out or off | All of a body part | Without replacing body part | Total nephrectomy | | | | Extraction | Pulling out or off by
physical force | All or a portion of a body part | Without replacing body part | Toenail extraction | | | | Destruction | Eradicating | All or a portion of a body part | Without taking out or replacing body part | Rectal polyp fulguration | | | | Detachment | Cutting off | All or a portion of an extremity | Without replacing extremity | Below knee amputation | | | | | Proced | ures that involve putting in or on, p | utting back, or moving living body parts: | | | | | Transplantation | Putting in or on | All or a portion of a living body part from other individual or animal | Physically takes the place and/or function of all or a portion of a body part | Heart transplant | | | | Reattachment | Putting back in or on | All or a portion of a separated body part | Put in its normal or other suitable location. | Finger reattachment | | | | Reposition | Moving | All or a portion of a body part | Put in its
normal or other suitable location.
Body part may or may not be cut out or off | Reposition undescended testicle | | | | Transfer | Moving | All or a portion of a body part | Without taking out body part; assumes function of similar body part and remains connected to its vascular and nervous supply | Tendon
transfer | | | | | Procedu | res that take out or eliminate solid | matter, fluids, or gases from a body part: | | | | | Drainage | Taking or letting out | Fluids and/or gases from a body part | Without taking out any of the body part | Incision and drainage | | | | Extirpation | Taking or cutting out | Solid matter in a body part | Without taking out any of the body part | Thrombectomy | | | | Fragmentation | Breaking down | Solid matter in a body part | Without taking out any of the body part or any solid matter | Lithotripsy of gallstones | | | | | | Procedures that only involve exami | nation of body parts and regions: | | | | | Inspection | Visual and/or man-
ual exploration | A body part | Performed with or without optical instrumentation, directly or through body layers | Diagnostic arthroscopy | | | | Мар | Locating | Route of passage of electrical impulses or functional areas in a body part | Applicable only to cardiac conduction mechanism and central nervous system | Cardiac mapping | | | # M HIS Research Report 1-08 # **Comparison of Medical and Surgical Root Operations** | Operation | Action | Target | Clarification | Example | |-------------|-------------------------------------|--|---|---------------------------------------| | | | Procedures that can be performed | ed only on tubular body parts: | | | Bypass | Altering the route of passage | Contents of tubular body part | May include use of living tissue, non-living biological material or synthetic material which does not take the place of the body part | Gastrojejunal bypass | | Dilation | Expanding | Orifice or lumen of tubular body part | By application of intraluminal pressure or by cutting the wall or orifice | Anal sphincter dilation | | Occlusion | Completely closing | Orifice or lumen of tubular body part | None | Fallopian tube ligation | | Restriction | Partially closing | Orifice or lumen of tubular body part | None | Cervical cerclage | | | | Procedures that alwa | ys involve devices: | | | Insertion | Putting in | Device in or on a body part | Does not physically take the place of a body part | Pacemaker insertion | | Replacement | Putting in or on | Biological or synthetic material; living tissue taken from same individual | Physically takes the place of all or a portion of a body part | Total hip replacement | | Removal | Taking out or off | Device from a body part | None | Cardiac pacemaker removal | | Change | Taking out or off and putting back | Identical or similar device in or on a body part | Without cutting or puncturing skin or mucous membrane | Drainage tube change | | Revision | Correcting | Malfunctioning or displaced device in or on a body part | To the extent possible | Hip prosthesis adjustment | | | | Procedures involving cut | ting or separation only: | | | Division | Separating | A body part | Without taking out any of the body part | Osteotomy | | Release | Freeing | A body part | Eliminating abnormal constraint without taking out any of the body part | Peritoneal adhesiolysis | | | | Procedures involvi | ng other repairs: | | | Control | Stopping or attempt-
ing to stop | Postprocedural bleeding | Limited to anatomic regions and extremities | Control of postprostatectomy bleeding | | Repair | Restoring | A body part to its normal structure | To the extent possible | Hernia repair | | | | Procedures with o | other objectives: | | | Alteration | Modifying | Anatomic structure of a body part | Without affecting function of body part, performed for cosmetic purposes | Face lift | | Creation | Making | New genital structure | Does not physically take the place of a body part, used for sex change operations | Artificial vagina creation | | Fusion | Joining together | An articular body part | Rendering body part immobile | Spinal fusion | APPENDIX C Components of the Medical and Surgical Approach Definitions | Access
Location | Method | Type of
Instrumentation | Approach | Example | |-------------------------|-------------------|----------------------------|---|--| | Skin or Mucous Membrane | Open | N/A | Open | Abdominal hysterectomy | | Skin or Mucous Membrane | Open Instrumental | With Visualization | Open
Endoscopic | Open colonoscopy with polypectomy | | Skin or Mucous Membrane | Instrumental | Without Visualization | Percutaneous | Needle biopsy of liver | | Skin or Mucous Membrane | Instrumental | With Visualization | Percutaneous
Endoscopic | Arthroscopy | | Orifice | Instrumental | Without Visualization | Via Natural or Artificial
Opening | Endotracheal tube insertion | | Orifice | Instrumental | With Visualization | Via Natural or Artificial
Opening Endoscopic | Sigmoidoscopy | | Skin or Mucous Membrane | Open | With Visualization | Open with Percutaneous Endoscopic Assistance | Laparoscopic-assisted vaginal hysterectomy | | Skin or Mucous Membrane | N/A | N/A | External | Closed fracture reduction |